WATER-QUALITY DATA FOR THE MILLSTONE RIVER AT WESTON, NEW JERSEY, AND THE SHARK RIVER AT REMSEN MILL, NEW JERSEY, MARCH - SEPTEMBER 1992 by Debra E. Buxton and Paul Dunne U.S. GEOLOGICAL SURVEY Open-File Report 93-444 Prepared in cooperation with the NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION AND ENERGY West Trenton, New Jersey 1993 ## U.S. DEPARTMENT OF THE INTERIOR Bruce Babbitt, Secretary U.S. GEOLOGICAL SURVEY Robert M. Hirsch, *Acting Director* For additional information write to: District Chief U.S. Geological Survey, WRD Mountain View Office Park 810 Bear Tavern Road West Trenton, NJ 08628 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Denver Federal Center Box 25286, MS 517 Denver, CO 80225 #### **CONTENTS** | | | | Page | |----------|-------|--|------| | Abstrac | t | | . 1 | | Introduc | ction | 1 | . 1 | |] | Desc | cription of the study area | . 2 | | | | Millstone River Basin | | | | | Shark River Basin | | | ; | | ple-numbering system | | | | | p.c | | | | | ple collection and processing | | | | | oratory analysis | | | | | ty data | | | - | | cited | | | Keleleli | ces | oned | . , | | | | ILLUSTRATIONS | | | Figure | | Map showing location of study area in central New Jersey | | | | 3. | Map showing locations of public-supply surface-water intake, gaging station, sampling site, and agricultural land in Shark River Basin | .5 | | | | TABLES | | | Table | 1. | Pesticides determined in water-quality samples by means of gas chromatography chemical ionization mass spectrometry, and detection limits | • | | | | Physical properties of and concentrations of pesticides detected in surface-water samples collected from the Millstone River at Weston, New Jersey, March-September 1992 | | | | 3. | Physical properties of surface-water samples collected from the Shark River at Remsen Mill, New Jersey, March-September 1992 | 13 | | | 4. | Statistical summary of selected water-quality data for the Millstone River, Marc September 1992 | h- | | | 5 | Statistical summary of selected water-quality data for the Shark River, March- | - • | | | ٠. | September 1992 | 16 | #### **CONVERSION FACTORS** | Multiply | <u>By</u> | To obtain | |--------------------------------|---------------------------------------|--------------------------------| | | <u>Length</u> | | | mile (mi) | 1.609 | kilometer | | | Area | | | square mile (mi ²) | 2.590 | square kilometer | | | Flow | | | cubic foot per second (ft³/s) | 0.0283 | cubic meter per second | | | Mass | | | pound, avoirdupois (lb) | 0.4536 | kilogram | | pound, avoirdupois (lb) | 0.4536×10^6 | microgram | | | <u>Pressure</u> | | | pound per square inch (lb/in²) | 0.0703 | kilogram per square centimeter | | | <u>Temperature</u> | | | degrees Fahrenheit (°F) | $^{\circ}$ C = 5/9 ($^{\circ}$ F-32) | degrees Celsius (°C) | # WATER-QUALITY DATA FOR THE MILLSTONE RIVER AT WESTON, NEW JERSEY, AND THE SHARK RIVER AT REMSEN MILL, NEW JERSEY, MARCH - SEPTEMBER 1992 #### by Debra E. Buxton and Paul Dunne #### **ABSTRACT** Water-quality samples collected from the Millstone River at Weston, N.J., and the Shark River at Remsen Mill, N.J., during March-September 1992 were analyzed for 20 pesticides. Temperature, specific conductance, and pH were measured at the sampling site. Stream-discharge measurements were obtained from records of the continuous water-stage recorders. Eight base-flow samples and 24 stormflow samples were collected from the Millstone River. Four trip blanks and two duplicate samples also were analyzed to maintain quality assurance. Nine base-flow samples and 13 stormflow samples were collected from the Shark River. One trip blank and one duplicate sample also were analyzed. Results of analyses indicated that four pesticides--alachlor, atrazine, metolachlor, and simazine--were present in low concentrations in the water samples collected from the Millstone River. No pesticides were present in samples collected from the Shark River. In general, concentrations of pesticides were higher in samples collected from the Millstone River during stormflows than in samples collected during base flows. #### INTRODUCTION The wide variety of crops grown in New Jersey requires the application of numerous pesticides. Considerable research has been conducted to assess the effects of pesticides on ground water, but minimal information is available on concentrations of pesticides in surface water used for public supply. A reconnaissance study was conducted by the U.S. Geological Survey (USGS) in 1990 to investigate application rates of pesticides in New Jersey (Ivahnenko and Buxton, in press). Surface-water samples from six drainage basins were analyzed for the presence of pesticides from agricultural runoff. Results of analyses showed that pesticides were present, but only one compound in one stormflow sample was present in a concentration that exceeded the U.S. Environmental Protection Agency's recommended Lifetime Health Advisory Limit (U.S. Environmental Protection Agency, 1991). The potential toxic effect of agricultural pesticides in surface water is an environmental and health concern for the New Jersey Department of Environmental Protection and Energy (NJDEPE). In addition, effective January 1993, the U.S. Environmental Protection Agency (USEPA), Office of Drinking Water, imposed strict regulations to protect public water supplies from pesticide contamination (U.S. Environmental Protection Agency, 1989). In response to these new regulations, the USGS, in cooperation with the NJDEPE, conducted a study to assess the vulnerability of public surface-water supplies to pesticides. The purpose of the assessment study was to compare water-quality data for the Millstone and Shark Rivers with a recently developed numerical vulnerability index that assesses the probability of contamination of the surface water in the basins by agricultural pesticides. The vulnerability index is based on three variables for each basin--percentage of agricultural land in the basin, pounds of pesticides applied per square mile in the basin, and soil surface loss potential (a unitless measure). The soil surface loss potential, which is a rank of the relative potential loss of pesticides from the soil into surface water (Goss, 1988), was obtained from the U.S. Department of Agriculture, Soil Conservation Service (1992). This report presents the results of water-quality analyses of 17 base-flow and 40 stormflow samples collected during the surface-water assessment study of the Millstone River Basin and the Shark River Basin in central New Jersey during March-September 1992. Data on stream discharge, temperature, specific conductance, pH, and concentrations of detected pesticides are listed in tables. Statistical summaries of data for the two sampling sites also are presented. #### **Description of the Study Area** The Millstone and Shark River Basins are located in central New Jersey (fig. 1). Surface-water intakes, which divert water for public supply, are present on both rivers. These intakes were operated by purveyors during the sampling period, from March to September 1992. #### Millstone River Basin The Millstone River drains an area of 278 mi². Agricultural land is widely dispersed and comprises 54 percent of the basin (fig. 2). Two manmade surface-water bodies, the Delaware-Raritan Canal and Carnegie Lake, lie within the basin boundaries. The Millstone River extends about 36 mi from the headwaters at Sweetman to the discharge point at the Raritan River near Manville. Annual mean discharge recorded at the Blackwells Mills gaging station (station number 01402000) during water years 1922-91 was 378 ft³/s (Bauersfeld and others, 1991). (A water year is the 12-month period from October 1 through September 30. It is designated by the calendar year in which it ends.) #### **Shark River Basin** The Shark River Basin is located in east-central New Jersey near the Atlantic Coast and drains an area of about 10 mi². Agricultural land is located primarily in the central part of the basin and covers 14 percent of the land area (fig. 3). The reach of the Shark River used in this study is the portion upstream from the surface-water intake. This reach extends about 8 mi from the headwaters in Reevytown to Glendola, where the river widens. The river flows about 3 mi beyond Glendola and discharges into the Atlantic Ocean near Belmar (fig. 1). Annual mean discharge, recorded at the gaging station near Neptune City (station number 01407705) during water years 1967-91, was 14.6 ft³/s (Bauersfeld and others, 1991). #### Sample-Numberina System The numbering system for samples collected during the study was developed by project personnel. The first letter is the site code, M for Millstone River and S for Shark River; the second letter is the type of discharge, B for base flow and S for stormflow; the first digit is the number of the base-flow or stormflow event; and the digit following the dash is the sequence number of the sample collected during a particular event. For example, MS1-5 is the fifth sample collected during the first stormflow event sampled on the Millstone River. Figure 1.--Location of study area in central New Jersey. Figure 2.--Locations of public-supply surface-water intake, gaging station, sampling site, and agricultural land in Millstone River Basin. Figure 3.--Locations of public-supply surface-water intake, gaging station, sampling site, and agricultural land in Shark River Basin. #### **METHODS** The following section describes the sample-collection procedures, sample processing, and laboratory analysis of the samples. Water-quality samples were collected from and measurements were made at the Millstone River about 4 mi downstream from Blackwells Mills at the Wilhousky Street bridge in Weston. Samples were collected from and measurements were made at the Shark River at the gaging station at Remsen Mill Road in Remsen Mill. #### Sample Collection and Processing Samples were collected at Weston on the Millstone River from March 9, 1992, to September 30, 1992, and at Remsen Mill on the Shark River from March 9, 1992, to September 29, 1992. Samples were collected at both sites on March 9, 1992, to determine background concentrations of pesticides prior to the pesticide-application season. During the pesticide-application season, April through September (with variations based on moderate climatic changes), base-flow and stormflow samples were collected to determine ranges in pesticide concentrations for a variety of flow conditions. Base-flow and stormflow samples were collected with a DH-59 depth-integrating sampler, by using bridge suspension techniques as described by Guy and Norman (1970) and Ward and Harr (1990). Specific conductance, water temperature, and pH also were measured at both sampling sites. Prior to sampling and upon return from the field, the sampling equipment was cleaned and decontaminated according to established USGS protocols as documented by Ivahnenko and Buxton (1993). Quality assurance (QA) was maintained by submitting duplicate samples and trip blanks for analysis. Dissolved pesticides were recovered onto 3M¹ EMPORE extraction disks. The disk conditioning and sample extraction from disks were completed by following the protocol that the manufacturer included in each box of disks. Three minor modifications were made to the procedure: - 1. A 0.45-micron pore-size silver membrane pre-filter was used to remove suspended material. - Twenty milliliters of pesticide-grade methanol was used to pre-wash the combination of prefilter and disk. - 3. The samples were pressure-filtered by using high-purity nitrogen at less than 30 lbs/in² rather than vacuum-filtered. ¹ Use of trade names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. Table 1. Pesticides determined in water-quality samples by means of gas chromatography/chemical ionization mass spectrometry, and detection limits #### [Detection limits in micrograms per liter] | Chemical class Pesticide | Detection limit | |---------------------------|-----------------| | resuciue | Detection mut | | <u>Triazine</u> | | | Atrazine | 0.02 | | Cyanazine | .08 | | Metribuzin | .08 | | Simazine | .02 | | <u>Acetanilide</u> | | | Alachlor | .04 | | Linuron | 1.00 | | Metolachlor | .04 | | Pendimethalin | .08 | | <u>Carbamate</u> | | | Butylate | .08 | | Carbaryl | .08 | | Carbofuran | .08 | | <u>Organophosphate</u> | | | Chlorpyrifos | .08 | | Diazinon | .02 | | Fenamiphos | .08 | | Fonophos | .08 | | Isofenphos | .08 | | Parathion | .04 | | Terbofos | .08 | | n-Sulfenylphthalimide | | | Captan | 1.00 | | <u>Benzonitrile</u> | | | Chlorothalonil | 1.00 | #### **Laboratory Analysis** All samples were analyzed at the Rutgers University Food and Science Department Laboratory in New Brunswick, New Jersey. The water-quality samples were analyzed for 20 pesticides by using gas chromatography/chemical ionization mass spectrometry (GC/CIMS) (table 1). Sample-extraction procedures and analytical methods for GC/CIMS are described in Mogadati and Rosen (1992). #### WATER-QUALITY DATA Results of water-quality analyses of samples from the Millstone River and the Shark River are presented in tables 2 and 3, respectively. The data are listed by date and time of sample collection and are preceded by the sample number. Discharge measurements were obtained from records of the continuous water-stage recorder at each gaging station and are reported in cubic feet per second. The data include water temperature, specific conductance, and pH. Results of analyses of water samples from the Millstone River, including 8 base-flow samples collected on 8 different days and 24 stormflow samples collected during 4 storms, are listed in table 2. QA was maintained by analyzing one trip blank with the base-flow samples, and three trip blanks and two duplicate samples with the stormflow samples. Only 4 pesticides of the 20 determined--alachlor, atrazine, metolachlor, and simazine--were detected in samples from the Millstone River. Concentrations of the four pesticides were below the U.S. Environmental Protection Agency's recommended Lifetime Health Advisory Limits (U.S. Environmental Protection Agency, 1991). Results of analyses of water samples from the Shark River, including 9 base-flow samples collected on 9 different days and 13 stormflow samples collected during 3 storms, are listed in table 3. One duplicate sample and one trip blank also were analyzed with the stormflow samples to maintain QA. No pesticides were detected in the samples from the Shark River. Statistical summaries of selected water-quality data for the Millstone River and the Shark River are shown in tables 4 and 5, respectively. The statistical data are listed by water-quality characteristics and constituents for base-flow samples, stormflow samples, and combined base-flow samples and stormflow samples. The Millstone River data indicate more pesticide detections during stormflow than during base flow. With the exception of simazine, concentrations of pesticides were higher, on average, in stormflow samples than in base-flow samples. Because no pesticides were detected in samples from the Shark River, only water-quality characteristics measured in the field are listed in table 5. #### REFERENCES CITED - Bauersfeld, W.R., Moshinsky, E.W., and Pustay, E.A., 1991, Water resources data, New Jersey, water year 1991: U.S. Geological Survey Water-Data Report NJ-91-1, v. 1, p. 496. - Goss, Don, 1988, Pesticide-soil interaction, potentials for loss, original method: Lincoln, Nebraska, U.S. Department of Agriculture, 13 p. - Guy, H.P., and Norman, V.W., 1970, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. C2, 59 p. - Ivahnenko, Tamara, and Buxton, Debra E., in press, Agricultural pesticides in six drainage basins used for public water supply in New Jersey, 1990: U.S. Geological Survey Water-Resources Investigations Report 93-4101. - Mogadati, Paul, and Rosen, J.D., 1992, Determination of pesticide residues in water using a multi-residue analytical method: New Brunswick, N.J., Rutgers University Department of Food Science, 12 p. - U.S. Department of Agriculture, Soil Conservation Service, in press, National soil survey interpretation handbook, Draft Copy, September 1992: 430-VI-NSH, Somerset, New Jersey. - U.S. Environmental Protection Agency, 1989, National primary and secondary drinking water regulations: 40 CFR 141, 142, 143, May 22, 1989. - _____ 1991, National primary drinking water standards: U.S. Environmental Protection Agency, EPA-570/9-91-012FS, 8 p. - Ward, J.R., and Harr, A.C., eds., 1990, Methods for collection and processing of surface-water and bed-material samples for physical and chemical analyses: U.S. Geological Survey Open-File Report 90-140, 71 p. Table 2. Physical properties of and concentrations of pesticides detected in surface-water samples collected from the Millstone River at Weston, New Jersey, March-September 1992 [ft³/s, cubic feet per second; °C, degrees Celsius; μS/cm, microsiemens per centimeter at 25 degrees Celsius; μg/L, micrograms per liter; b, trip blank; *, duplicate sample; - -, data not available; ND, not detected] | Sample
number | Date
sampled | Time
sampled | Discharge at station 01402000 (ft ³ /s) | Temper-
ature (°C) | Specific
conduc-
tance
(µS/cm) | Hd | Alachlor
(µg/L.) | Atrazine
(µg/L) | Metola-
chlor
(µg/L) | Simazine (µg/L) | |--------------------|-----------------|-----------------|--|-----------------------|---|-----|---------------------|--------------------|----------------------------|-----------------| | MB1-1 | 3-9-92 | 1300 | 324 | 9.5 | 237 | 7.2 | S | ₽
Q | 2 | S S | | MB2-1 | 5-4-92 | 1405 | 127 | 19.0 | 273 | 7.2 | Q. | Q | Q
N | .13 | | MB3-1 | 5-15-92 | 1530 | 114 | 17.0 | 281 | 6.9 | Q. | Q | QN
QN | S S | | MB4-1 | 5-28-92 | 0951 | 86 | 16.0 | 260 | 6.9 | Q. | .07 | N
Q | .07 | | MS1-1 | 5-31-92 | 1255 | 162 | 17.5 | 293 | i | Q. | Q. | N | Q . | | MS1-2 | 5-31-92 | 1725 | 654 | 17.5 | 284 | i | S S | Q. | QN
QN | .07 | | MS1-3 | 6-1-92 | 0000 | 839 | 17.0 | 218 | ŀ | Q. | Q. | Q. | S | | MS1-4 | 6-1-92 | 0705 | 111 | 16.5 | 213 | ŀ | S
S | .07 | QN
N | \$: | | MS1-5 | 6-1-92 | 1230 | 685 | 17.5 | 196 | 1 | Q. | S | QN
QN | N | | MS1-6 | 6-1-92 | 1805 | 556 | 18.0 | 207 | 7.2 | Q. | 40. | QN
QN | Ş . | | MS1-7 | 6-1-92 | 2345 | 486 | 17.5 | 214 | 7.2 | S | .05 | Q. | .03 | | MS1-8 | 6-2-92 | 0705 | 479 | 17.0 | 230 | 7.2 | S | 9. | Q. | .03 | | MS1-9 ^b | 6-2-92 | 1100 | ŀ | ŀ | : | 1 | R | S | Q. | N | | MS1-10 | 6-2-92 | 1200 | 426 | 18.0 | 235 | 7.2 | S | 9. | Q
N | .07 | Table 2. Physical properties of and concentrations of pesticides detected in surface-water samples collected from the Millstone River at Weston, New Jersey, March-September 1992 (continued) [ft³/s, cubic feet per second; °C, degrees Celsius; μS/cm, microsiemens per centimeter at 25 degrees Celsius; μg/L, micrograms per liter; b, trip blank; *, duplicate sample; - -, data not available; ND, not detected] | Sample | Date
sampled | Time | Discharge at station 01402000 (ft ³ /s) | Temper-
ature (°C) | Specific
conduc-
tance
(µS/cm) | Hď | Alachlor
(μg/L.) | Atrazine
(µg/L) | Metola-
chlor
(µg/L) | Simazine
(µg/L) | |--------------------|-----------------|------|--|-----------------------|---|-----|---------------------|--------------------|----------------------------|--------------------| | MS1-11 | 6-2-92 | 1750 | 386 | 19.0 | 220 | 7.1 | Ð | Q | Ð | Ð | | MB5-1 | 6-4-92 | 1634 | 167 | 21.0 | 237 | 7.1 | g | 9. | 8 | R | | MS2-1 | 6-6-92 | 0849 | 2913 | 17.0 | 107 | 6.9 | R | .47 | .29 | Q. | | MS2-2 | 6-6-92 | 1358 | 3764 | 18.0 | . 121 | 6.9 | R | .27 | .20 | N
N | | MS2-3 | 6-6-92 | 1831 | 4380 | 19.0 | 136 | 6.9 | .07 | .32 | .40 | .05 | | MS2-4 ^b | 6-6-92 | 2330 | ł | ł | ł | ŀ | 8 | QN
N | Q. | R | | MS2-5 | 6-6-92 | 1145 | 3460 | 18.5 | 127 | 6.9 | Q. | .13 | .07 | R | | MS2-6 | 6-7-92 | 0625 | 3787 | 18.0 | 112 | 6.9 | 8 | 91. | .20 | R | | MS2-7 | 6-7-92 | 1205 | 3150 | 18.5 | 110 | 8.9 | .11 | .80 | .49 | Q. | | MS2-8 | 6-7-92 | 1800 | 2570 | 19.5 | 122 | 8.9 | .07 | .31 | .20 | Q. | | MS2-9 | 6-7-92 | 2353 | 1975 | 20.0 | 130 | 8.9 | .11 | 1.10 | 1.20 | Q | | MS2-9* | 6-7-92 | 2353 | ł | ł | ŀ | ł | .07 | 99. | .35 | Q. | | MS3-1 | 7-9-92 | 1115 | 236 | 23.5 | 240 | 7.2 | QN. | .17 | .20 | .00 | | MB6-1 | 8-4-92 | 1400 | 92 | 23.5 | 241 | 7.3 | Q. | .03 | N | 9. | | MB6-2 ^b | 8-4-92 | 1 | 1 | ł | ł | ŀ | Q. | QN
QN | N
N | Q. | | MB7-1 | 9-2-92 | 1520 | 46 | 22.5 | 281 | 7.4 | S | .05 | .07 | .03 | Table 2. Physical properties of and concentrations of pesticides detected in surface-water samples collected from the Millstone River at Weston, New Jersey, March-September 1992 (continued) [ft³/s, cubic feet per second; °C, degrees Celsius; µS/cm, microsiemens per centimeter at 25 degrees Celsius; µg/L, micrograms per liter; b, trip blank; *, duplicate sample; - -, data not available; ND, not detected] | Simazine
(µg/L.) | 0.04 | QN
QN | N
Q | 2 0. | S
S | QN
QN | N
N | ND | |--|---------|----------|----------|-------------|--------------|--------------------|----------|---------| | Metola-
chlor
(µg/L) | Q. | Q
Q | QN
QN | QN
QN | .07 | NON | QN
QN | QN | | Atrazine
(µg/L) | 0.02 | N
N | Q. | .03 | S | Q. | Q | QN | | Alachlor
(µg/L) | Ð | R | N
N | 8 | R | 8 | R | ND | | Hq | 6.5 | 8.9 | 6.4 | ŀ | 7.2 | ı | 6.5 | 7.2 | | Specific
conduc-
tance
(µS/cm) | 327 | 285 | 285 | ŀ | 261 | ŀ | ŀ | 267 | | Temper-
ature (°C) | 17.0 | 17.5 | 17.5 | ŀ | 18.0 | ŀ | 18.0 | 16.0 | | Discharge at station 01402000 (ft ³ /s) | 168 | 232 | 200 | ł | 251 | ł | 204 | 110 | | Time
sampled | 0920 | 1820 | 1105 | 1105 | 2055 | 1446 | 1455 | 0060 | | Date
sampled | 9-26-92 | 9-26-93 | 9-27-92 | 9-27-92 | 9-27-92 | 9-28-92 | 9-28-92 | 9-30-92 | | Sample
number | MS4-1 | MS4-2 | MS4-3 | MS4-3* | MS4-4 | MS4-5 ^b | MS4-6 | MB8-1 | **Table 3.** Physical properties of surface-water samples collected from the Shark River at Remsen Mill, New Jersey, March-September 1992 [ft 3 /s, cubic feet per second; °C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 degrees Celsius; b, trip blank; *, duplicate sample; - -, data not available] | Sample
number | Date
sampled | Time
sampled | Discharge
at station
01407705
(ft ³ /s) | Temper-
ature
(°C) | Specific
conduc-
tance
(µS/cm) | pН | |--------------------|-----------------|-----------------|---|--------------------------|---|-----| | SB1-1 | 3-9-92 | 0830 | 13 | 9.5 | 176 | 7.6 | | SB2-1 | 5-4-92 | 1530 | 2.9 | 14.0 | 170 | 7.0 | | SS 1-1 | 5-8-92 | 1735 | 53 | 11.0 | 132 | 6.9 | | SS1-2 | 5-8-92 | 2030 | 73 | 11.0 | 117 | 6.8 | | SS 1-3 | 5-8-92 | 2300 | 104 | 11.0 | 117 | 6.4 | | SS1-3* | 5-8-92 | 2300 | | | | | | SS1-4 | 5-9-92 | 0200 | 72 | 10.5 | 127 | 6.3 | | SS1-5 | 5-9-92 | 0400 | 56 | 10.5 | 124 | 6.4 | | SB 3-1 | 5-15-92 | 1715 | 3.6 | 13.0 | 169 | 7.4 | | SB4-1 | 5-27-92 | 0830 | 2.9 | 11.5 | 173 | 7.9 | | SS2- 1 | 5-31-92 | 1445 | 38 | 14.5 | 128 | 7.0 | | SS2-2 | 5-31-92 | 1715 | 70 | 15.0 | 118 | 6.7 | | SS2-3 ^b | 5-31-92 | | | | | | | SS2-4 | 5-31-92 | 2015 | 45 | 14.5 | 134 | 6.7 | | SB5-1 | 6-4-92 | 1945 | 2.2 | 17.0 | 165 | | | SB6-1 | 7-8-92 | 0930 | 6.6 | 16.5 | 168 | 7.8 | | SB7- 1 | 8-4-92 | 1130 | 9.3 | 18.0 | 164 | 7.3 | | SB8-1 | 9-2-92 | 1030 | 3.6 | 15.0 | 171 | 7.5 | | SS3-1 | 9-25-92 | 2311 | 62 | 15.5 | 145 | 6.7 | | SS3-2 | 9-26-92 | 0637 | 138 | 16.0 | 122 | 6.3 | | SS3-3 | 9-26-92 | 1300 | 69 | 16.5 | 125 | 6.2 | | SS 3-4 | 9-26-92 | 1900 | 35 | 16.5 | 133 | 6.2 | | SS3-5 | 9-27-92 | 1017 | 21 | 15.5 | 156 | 6.6 | | SB9-1 | 9-29-92 | 1645 | 8.8 | 14.5 | 162 | 7.3 | Table 4. Statistical summary of selected water-quality data for the Millstone River, March-September 1992 [Pesticide concentrations in micrograms per liter; ND, not detected; ft^3 /s, cubic feet per second; °C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 degrees Celsius] | Water-quality | Number of | | | | |--|-----------|---------|--------|---------| | characteristic | samples | Minimum | Median | Maximum | | Base flow | | | | | | Field measurements: | | | | | | Discharge (ft ³ /s) | 8 | 46 | 112 | 324 | | Temperature (°C) | 8 | 9.5 | 18.0 | 23.5 | | Specific conductance (µS/cm) | 8 | 237 | 263.5 | 281 | | pН | 8 | 6.9 | 7.2 | 7.4 | | Pesticides detected: | | | | | | Alachlor | 0 | ND | ND | ND | | Atrazine | 4 | .03 | .045 | .07 | | Metolachlor | 1 | .07 | .07 | .07 | | Simazine | 4 | .03 | .055 | .13 | | <u>Stormflow</u> | | | | | | Field measurements: | | | | | | Discharge (ft ³ /s) | 24 | 162 | 605 | 4,380 | | Temperature (°C) | 24 | 16.5 | 18.0 | 23.5 | | Specific conductance (µS/cm) | 23 | 107 | 214 | 327 | | рН | 19 | 6.4 | 6.9 | 7.2 | | Pesticides detected: | | | | | | Alachlor | 5 | .07 | .09 | .11 | | Atrazine | 17 | .02 | .17 | 1.10 | | Metolachlor | 11 | .07 | .20 | 1.20 | | Simazine | 11 | .02 | .04 | .07 | | Base flow and stormflow combined Field measurements: | | | | | | Discharge (ft ³ /s) | 32 | 46 | 406 | 4,380 | | Temperature (°C) | 32 | 9.5 | 18.0 | 23.5 | | Specific conductance (µS/cm) | 31 | 107 | 235 | 327 | | pH | 27 | 6.4 | 6.9 | 7.4 | Table 4. Statistical summary of selected water-quality data for the Millstone River, March-September 1992 (continued) | Water-quality
characteristic | Number of samples | Minimum | Median | Maximum | |---------------------------------|-------------------|---------|--------|---| | ase flow and stormflow combin | nedContinued | | | *************************************** | | Pesticides detected: | <u> </u> | | | | | Alachlor | 5 | 0.07 | 0.07 | 0.11 | | Atrazine | 21 | .02 | .07 | 1.10 | | 3.6.4-1-11 | 12 | .07 | .20 | 1.20 | | Metolachlor | | | | | Table 5. Statistical summary of selected water-quality data for the Shark River, March-September 1992 | Water-quality
characteristic | Number of | Minimo | Madian | Mandan | |----------------------------------|-----------|---------|--------------|---------| | cnaracteristic | samples | Minimum | Median | Maximum | | Base flow | | | | | | Field measurements: | | | | | | Discharge (ft ³ /s) | 9 | 2.2 | 3.6 | 13.0 | | Temperature (°C) | 9 | 9.5 | 14.5 | 18.0 | | Specific conductance (µS/cm) | 9 | 162 | 169 | 176 | | pН | 8 | 7.0 | 7.4 5 | 7.9 | | <u>Stormflow</u> | | | | | | Field measurements: | | | | | | Discharge (ft ³ /s) | 13 | 21.0 | 62.0 | 138.0 | | Temperature (°C) | 13 | 10.5 | 14.5 | 16.5 | | Specific conductance (µS/cm) | 13 | 117 | 127 | 156 | | pН | 13 | 6.2 | 6.6 | 7.0 | | Base flow and stormflow combined | | | | | | Field measurements: | | | | | | Discharge (ft ³ /s) | 22 | 2.2 | 36.5 | 138.0 | | Temperature (°C) | 22 | 9.5 | 14.5 | 18.0 | | Specific conductance (µS/cm) | 22 | 117 | 139.5 | 176 | | pН | 21 | 6.2 | 6.8 | 7.9 |